Decisions, Decisions, Decisions

GEEN163 Introduction to Computer Programming
“You’ve got to be very careful if you don’t know where you are going, because you might not get there.”

Yogi Berra
TuringsCraft Assignment

• Answer any of the 62 questions in sections 5.1 – 5.5 of the TuringsCraft tutoring system
• You will earn **3** points for each correct answer up to a maximum of 100
• Due midnight on **Tuesday**, September 27, 2016
More Tutoring Available

• The Center for Academic Excellence tutorial center offers assistance in Math, Physics, Chemistry, Biology, Spanish and more!
• The center is open from 10 a.m. – 8 p.m., Monday - Thursday; Fridays by appointment only and Sundays, 3 - 6 p.m.
• Located in Academic Classroom Building, room 303
• For questions, contact Amy Anderson at ananders@ncat.edu or William Hill at wghill@ncat.edu. You may also call the tutorial lab directly at 336-285-2591
Computers are more than calculators

• So far your programs have just done mathematical calculations
• Most programs need to make decisions
• The Java “if” statement is used to make decisions in a program
if Statement

```c
if ( paid > bill) {
 change = paid - bill;
}
```

If the contents of paid are greater than the contents of bill, then the change statement will be executed
if Logic

Boolean Expression

true

Statement(s)

false
if Syntax

```java
if ( true or false decision )
next statement;
```

- The program will execute the next statement if and only if the decision is true
- The next statement can be a single Java statement or a block
- Whitespace is optional
Logical Expressions

• The logical decision of an if statement must be a logical expression

• The most common logical expression is the comparison of two variables

• The result of a logical expression must be either true or false

• Comparisons are of the format

 cat \textit{operator} dog

 cat > dog
Java Comparison Operators

<table>
<thead>
<tr>
<th>Operator</th>
<th>Name</th>
</tr>
</thead>
<tbody>
<tr>
<td><</td>
<td>less than</td>
</tr>
<tr>
<td><=</td>
<td>less than or equal to</td>
</tr>
<tr>
<td>></td>
<td>greater than</td>
</tr>
<tr>
<td>>=</td>
<td>greater than or equal to</td>
</tr>
<tr>
<td>==</td>
<td>equal to</td>
</tr>
<tr>
<td>!=</td>
<td>not equal to</td>
</tr>
</tbody>
</table>
Watch Out for Double Equals

if (ant = bat) /* Incorrect */

if (ant == bat) /* Correct */
Blocks

• In Java, a block is a bunch of code surrounded by \{ curly brackets \}

• Almost anyplace you might put a single statement, you can put a block of statements

\textit{hint:}

• \textit{When you type a left curly bracket, immediately type a right curly bracket and then backup between them}
Blocks and Statements

• The statement following an if can be a single statement or a block

```python
if (cow < bird)
 cat = dog;

tree = bird; // always executed
```

```python
if (cow < bird) {
 cat = dog;

 tree = bird; //executed only if cow < bird
}
```
Write some Java

```java
int dog = ?, cat = ?, cow = 7;

if dog is greater than cat, set cow to 5;
```
Write some Java

```java
int dog = ?, cat = ?, cow = 7;

if dog is greater than cat, set cow to 5;
if ( dog > cat ) {
 cow = 5;
}
```
What is displayed?

```java
int ant = 3, bird = 5;
int cat = 7, dog = 47;
if (bird >= cat) {
 dog = 13;
}
System.out.println(dog);
```

A. 5
B. 13
C. 47
D. none of the above
Now what is displayed?

```java
int ant = 3, bird = 5;
int cat = 7, dog = 47;
if (ant + bird >= cat) {
 dog = 13;
}
System.out.println(dog);
```

A. 5
B. 13
C. 47
D. none of the above
Indenting

• Although the Java compiler does not care, it is traditional to indent the statements that are executed only when the if is true

```java
if ( dog > cat ) {
 cow = 5;
 bull = 37;
}
```
Various Formats

if (bull > cow) goat = 17;

if (bull > cow)
 goat = 17;

if (bull > cow) {
 goat = 17;
}

}
Indenting Required in all Assignments

• Indenting makes it easier for humans to read
• Remember that indenting does not determine the logic
• *Your programs will receive a reduced grade if they are not indented correctly*
What is displayed?

```java
int ant = 3, bird = 5;
int cat = 7, dog = 47;
if (bird >= cat)
 System.out.print(bird);
 System.out.print(cat);
System.out.println(dog);
```

A. 5 7 47
B. 7 47
C. 47
D. none of the above
Compound Logical Statements

- You can combine relational expressions with logical or Boolean operators
- Expressions can be combined with AND, OR, XOR and NOT
Boolean Operators

<table>
<thead>
<tr>
<th>Operator</th>
<th>Name</th>
</tr>
</thead>
<tbody>
<tr>
<td>!</td>
<td>not</td>
</tr>
<tr>
<td>&&</td>
<td>and</td>
</tr>
<tr>
<td></td>
<td></td>
</tr>
<tr>
<td>^</td>
<td>exclusive or</td>
</tr>
</tbody>
</table>

George Boole
19th century British mathematician
inventor of Boolean logic
Truth Table for NOT

<table>
<thead>
<tr>
<th>dog > 5</th>
<th>!(dog > 5)</th>
</tr>
</thead>
<tbody>
<tr>
<td>True</td>
<td>False</td>
</tr>
<tr>
<td>False</td>
<td>True</td>
</tr>
</tbody>
</table>

! (dog > 5) is dog <= 5
Truth Table for AND

dog > 5	cat < 2	dog > 5 && cat < 2
true | true | true
true | false | false
false | true | false
false | false | false

dog > 5 && cat < 2 is true only when both dog is more than 5 and cat is less than 2.
Truth Table for OR

| dog >5 | cat <2 | dog >5 || cat <2 |
|--------|-------|-----------|
| true | true | true |
| true | false | true |
| false | true | true |
| false | false | false |

dog > 5 || cat < 2 is true when either dog is more than 5 or cat is less than 2
Truth Table for XOR

<table>
<thead>
<tr>
<th></th>
<th></th>
<th>dog >5 ^ cat <2</th>
</tr>
</thead>
<tbody>
<tr>
<td>true</td>
<td>true</td>
<td>false</td>
</tr>
<tr>
<td>true</td>
<td>false</td>
<td>true</td>
</tr>
<tr>
<td>false</td>
<td>true</td>
<td>true</td>
</tr>
<tr>
<td>false</td>
<td>false</td>
<td>false</td>
</tr>
</tbody>
</table>

This is not used very often
Compound Logic in if

- Set grade to 4.0 if both study is greater than avg and work is equal to done

```java
if( (study > avg) && (work == done)) {
 grade = 4.0;
}
```
What is displayed?

```java
int ant = 3, bird = 5, cat = 7;
int dog = 47;
if((ant != bird) && (cat > bird)){
 dog = 13;
}
System.out.println(dog);
```

A. 5
B. 7
C. 13
D. 47
Now what is displayed?

```java
int ant = 3, bird = 5, cat = 7;
int dog = 47;
if((ant == bird) || (cat > bird)){
 dog = 13;
}
System.out.println(dog);
```

A. 5
B. 7
C. 13
D. 47
Caution

Adding a semicolon at the end of an if clause is a common mistake.

```java
if (radius >= 0) {
 area = radius*radius*PI;
 System.out.println(radius);
}
```

This mistake is hard to find, because it is not a compilation error or a runtime error, it is a logic error.

This error often occurs when you use the next-line block style.
Try It

- Print an error message if the variable loan or the variable years are less than zero

double loan, years;

// input the value of loan and year

if(?) {
 System.out.println(“Bad stuff”);
}

Possible Solution

• Print an error message if the variable loan or the variable years are less than zero

double loan, years;

// input the value of loan and year

if (loan < 0.0 || years < 0.0) {
 System.out.println("Bad stuff");
}
Incorrect Solution

• Print an error message if the variable loan or the variable years are less than zero

```java
double loan, years;
// input the value of loan and year
if( loan || years < 0.0 ) {
 System.out.println("Bad stuff");
}
```
TuringsCraft Assignment

• Answer any of the 62 questions in sections 5.1 – 5.5 of the TuringsCraft tutoring system
• You will earn 3 points for each correct answer up to a maximum of 100
• Due midnight on Tuesday, September 27, 2016
More Tutoring Available

• The Center for Academic Excellence tutorial center offers assistance in Math, Physics, Chemistry, Biology, Spanish and more!
• The center is open from 10 a.m. – 8 p.m., Monday - Thursday; Fridays by appointment only and Sundays, 3 - 6 p.m.
• located in Academic Classroom Building, room 303
• For questions, contact Amy Anderson at ananders@ncat.edu or William Hill at wghill@ncat.edu. You may also call the tutorial lab directly at 336-285-2591